
Find your ancestor’s birth
record in civil registration
records.

Find your ancestor’s
brothers and sisters in the
birth indexes (ten-year
indexes or yearly indexes).

Find the birth records of
your ancestor’s brothers
and sisters in the civil
registration birth records.

Find the civil registration
marriage record of your
ancestor’s parents and their
civil registration death
records, if available. This
family is now complete.

Latter-day Saints: Now
see additional instructions
for submitting names for
temple ordinances.

Beginning French researchers will also need: Genealogical Word List: French (34060).

If your ancestor lived in France between 1792 and 1880, follow the steps in this
booklet to find the records of his or her family. These instructions will show you
which records to search, what to look for, and what tools to use. One piece of
information will lead to another until you have identified each family member
and filled out a family group record.

The steps and tools you need are described inside.

1

2

3

4

1

4
3

2

FINDING RECORDS OF YOUR ANCESTORS, PART A

FRANCE
1792 TO 1880

Family Group Record
Husband

Published by The Church of Jesus Christ of Latter-day Saints 10/93 Printed in USA 31827

If typing, set spacing at 1 1/2. Page of

Wife

Children List each child (whether living or dead) in order of birth.

Given name(s)

Given name(s)

Last
name

See "Other
marriages"

See "Other
marriages"

See "Other
marriages"

See "Other
marriages"

Born (day month year)

Christened

Died

Buried

Married

Husband's father
Given name(s)

Husband's mother
Given name(s)

Born (day month year)

Christened

Died

Buried

Wife's father
Given name(s)

Wife's mother
Given name(s)

Given
name(s)

Born (day month year)

Christened

Died

Spouse
Given name(s)

Married

Place

Place

Place

Place

Place

Last
name

Maiden
name

Maiden
name

Last
name

Maiden
name

Baptized

Endowed

Sealed to parents

Sealed to spouse

Temple

Deceased

Deceased

Temple

Deceased

Deceased

LDS ordinance dates

Baptized

Endowed

Sealed to parents

LDS ordinance dates
Place

Place

Place

Place

Baptized

Endowed

Sealed to parents

LDS ordinance dates Temple

Place

Place

Place

Place

Last
name

Last
name

Sex

See "Other
marriages"

Given
name(s)

Born (day month year)

Christened

Died

Spouse
Given name(s)

Married

Baptized

Endowed

Sealed to parents

Place

Place

Place

Place

Last
name

Last
name

Sex

Given
name(s)

Born (day month year)

Christened

Died

Spouse
Given name(s)

Married

Baptized

Endowed

Sealed to parents

Place

Place

Place

Place

Last
name

Last
name

Sex

Sealed to spouse

Sealed to spouse

Sealed to spouse

3

2

1

Select only one of the following options. The option you select applies
to all names on this form.

Option 1—Family File Send all
names to my family file at the

Option 2—Temple File Send all names to any temple,
and assign proxies for all approved ordinances.

Option 3—Ancestral File Send all names to the
computerized Ancestral File for research purposes only, not
for ordinances. I am including the required pedigree chart.

Your name

Address

Phone
()

Date prepared

W
rit

e
da

te
 a

s:
 4

 O
ct

. 1
89

6
W

rit
e

pl
ac

e
as

:
Tr

yo
n,

 P
ol

k,
 N

or
th

 C
ar

ol
in

a,
 U

S
A

 o
r

S
t.

M
ar

tin
s,

 B
irm

in
gh

am
, W

ar
w

ic
k,

 E
ng

.

Temple.

5

Baptized

Endowed

Sealed to parents

Sealed to spouse

Family Group Record exists for this couple

Children's ordinances completedC

F

SS

SP

E

B

Published by The Church of Jesus Christ of Latter-day Saints. 3/96. Printed in USA. 31826

Cont. on
chart no.

Cont. on
chart no.

Cont. on
chart no.

Cont. on
chart no.

Cont. on
chart no.

Cont. on
chart no.

Cont. on
chart no.

Cont. on
chart no.

Chart no. _______

(Name)

(Mother of no. 2)

(Mother of no. 4)

(Mother of no. 5)

(Father of no. 2)

(Father of no. 4)

(Father of no. 5)

(Father of no. 6)

(Father of no. 7)

(Father of no. 3)

(Mother of no. 3)

(Mother of no. 6)

(Mother of no. 7)

(Spouse)

(Mother)

Your name and address

Telephone number Date prepared

Pedigree Chart
No. 1 on this chart is the same as no. _______ on chart no. _______.

Mark boxes when ordinances are completed.

(Father)

When born

Where

When married

Where

When died

Where

When born

Where

When married

Where

When died

Where

When born

Where

When married

When died

Where

When born

Where

When married

When died

Where

When born

Where

When married

When died

Where

When born

Where

When married

When died

Where

When born

Where

When married

Where

When died

Where

When born

Where

When married

Where

When died

Where

When born

Where

When died

Where

When born

Where

When died

Where

When born

Where

When died

Where

When born

Where

When died

Where

When born

Where

When died

Where

When born

Where

When died

Where

When born

Where

When died

Where
2

1

3

7

6

4

8

9

10

11

12

13

14

15

CFSSSPEB

CFSSSPEB

CFSSSPEB

CFSSSPEB

CFSSSPEB

CFSSSPEB

CFSSSPEB

CFSSSPEB

SSSPEB

SSSPEB

SSSPEB

SSSPEB

SSSPEB

SSSPEB

SSSPEB

SSSPEB

You should have already gathered as much information
as possible from your home and family and filled out
family group records and a pedigree chart. You may have
checked FamilySearch™ or other computer files to see if
others have researched your French family.

To Begin:

A. From your pedigree chart, choose an ancestor who
was born in France between 1792 and 1880. You must
know the birth date and birthplace in order to find your
ancestor’s family. It is helpful to know the department
and arrondissement.
B. Write your ancestor’s name in the children’s section of
a new family group record. Read through the instructions
in this booklet. Then follow the steps below to find your
ancestor’s family.

Tips:

If you don’t know your ancestor’s birth date:

• Start with a more recent generation. You will learn how
to do research, and you will probably discover something
you didn’t know about your family.

• Find the records for the family in the example given.
This will teach you basic research skills before you
research your own family. This is a good class activity.

The following pages walk you through the research
process. In the case study, Huguette is looking for the
family of Jules Adolphe Richard. She takes her family
group records and pedigree chart to a family history

center. Here she looks in the Family History Library
Catalog for the records she wants and orders the
microfilms she needs. She makes several visits to the
center. Follow these same steps to find your family.

France 2

A. Huguette’s pedigree chart B. Huguette begins a family group record with
Jules Adolphe Richard listed as a child

THE RESEARCH PROCESS

HOW TO BEGIN—PREPARATION

Jules AdolpheM Richard
2 Aug 1831 Le Havre, Seine Maritime, France

Huguette Richard

Jules Adolphe Richard

Jules Victor Adrien Richard

30 Apr 1867
Le Havre, Seine Marit.

France

2 Aug 1831
Le Havre, Seine Marit.

France
Le Havre, Seine Marit.

France

Le Havre, Seine Maritime, France

Désirée Augustine Gruel

http://www.familysearch.org

THE RESEARCH PROCESS

Case study: Jules Adolphe Richard, born in 1831 in Le Havre, Seine Maritime, France.
Your ancestor:_______________, _________, in ________________, ______________, France.

name birth date community department

FIND YOUR ANCESTOR’S BIRTH RECORD IN CIVIL REGISTRATION RECORDS.
(See “Civil Registration Records: Birth” on page 10.)

FIND YOUR ANCESTOR’S BROTHERS AND SISTERS IN THE TEN-YEAR INDEXES (TABLES DÉCENNALES) OR YEARLY INDEXES.
(See “Ten-Year Indexes” on page 11.)

A. Ten-year indexes are listed on the community
level. Huguette looks in the Family History Library
Catalog under Le Havre (Arrondissement), Seine
Maritime, France—Tables Décennales, 1802–1902.
If ten-year indexes were not available, she would
look for yearly indexes, which can be found at the
end of each year in the civil registration records.

B. Huguette finds the ten-year index on FHL film
1143805.
C. On the film she finds several children with the
surname Richard. She records their names and birth
dates, since they might be brothers or sisters of Jules
Adolphe.

2

A. At the family history center, Huguette searches
in the Family History Library Catalog for the
community in France where her ancestor was born
(Le Havre). Then she looks for civil registration
records. (See “Using the Family History Library
Catalog” on page 8.)
B. She finds the FHL film number, 1229238, and
orders it. She finds Jules Adolphe’s birth record on
the film and photocopies the record for her files.

C. Huguette writes on the family group record:
(1) Jules Adolphe’s birth information on the front
and (2) source information (such as community
name, film number, years covered, and page number)
on the back.

1

Last Names First Names Dates of Events

3 France

Translation of the birth record:
On Tuesday, Second day
of August, 1831, noon

Birth record of a child, which was presented
and found to be of the masculine gender
and born at five o’clock this morning. He
is the son of Victor Gabriel Richard, 35
years old, born in Lisieux, department
Calvados, and of Marie Anne Généreuse
Saillenfest, 36 years old, born in Ingouville
in this department and now living in Le
Havre, rue de la Fontaine; they were
married in this town on 7 October 1814.
The child received the name Jules
Adolphe as stated by his father in the
presence of Jean Pierre Chouquet, 40
years old, first witness, and Paul Pierre
Bellanger, 49 years old, second witness.
Both witnesses are living in Le Havre.
The informant and the witnesses signed
the document after they were given a
lecture. A copy was made in their
presence by us Jacques Joseph Germain
Lahoussaye according to the law, which
was copied by the assistant mayor of the
city of Le Havre, fulfilling his duties as
civil registration officer.

6

5

7

Other marriages List other marriages and sealings of the husband, wife, and children on this form. List any necessary explanations.

Sources of information Add further information on attached sheets as necessary.

Note: Please take every reasonable step to see that the information on this form is as accurate and complete as practical. This will help maintain the integrity of Church family
history files and reduce duplication of temple ordinance work.

See "Other
marriages"

Given
name(s)

Born (day month year)

Christened

Died

Spouse
Given name(s)

Married

Baptized

Endowed

Sealed to parents

Place

Place

Place

Place

Last
name

Last
name

Sex

Sealed to spouse

See "Other
marriages"

Given
name(s)

Born (day month year)

Christened

Died

Spouse
Given name(s)

Married

Baptized

Endowed

Sealed to parents

Place

Place

Place

Place

Last
name

Last
name

Sex

Sealed to spouse

See "Other
marriages"

Given
name(s)

Born (day month year)

Christened

Died

Spouse
Given name(s)

Married

Baptized

Endowed

Sealed to parents

Place

Place

Place

Place

Last
name

Last
name

Sex

Sealed to spouse

Family Group Record
Husband

If typing, set spacing at 1 1/2. Page of

Wife

Children List each child (whether living or dead) in order of birth.

Given name(s)

Given name(s)

Last
name

See "Other
marriages"

See "Other
marriages"

See "Other
marriages"

Born (day month year)

Christened

Died

Buried

Married

Husband's father
Given name(s)

Husband's mother
Given name(s)

Born (day month year)

Christened

Died

Buried

Wife's father
Given name(s)

Wife's mother
Given name(s)

Given
name(s)

Born (day month year)

Place

Place

Place

Place

Place

Last
name

Maiden
name

Maiden
name

Last
name

Maiden
name

Baptized

Endowed

Sealed to parents

Sealed to spouse

Temple

Deceased

Deceased

Temple

Deceased

Deceased

LDS ordinance dates

Baptized

Endowed

Sealed to parents

LDS ordinance dates
Place

Place

Place

Place

Baptized

LDS ordinance dates Temple

Place

Last
name

Sex1

W
rit

e
da

te
 a

s:
 4

 O
ct

. 1
89

6

1

1

1

2

2

2

4

4

4

3

3

Back of family group record
This family has seven children. Only four are shown here.

1

2

Le Havre, Seine Maritime, France Civil Registration Records
Births 1830–1831 FHL Films #1229238, 1229234

Le Havre (arrondissement) Seine Maritime, France
10 year indexes (Tables Décennales) 1802–1832 FHL Film #1143805

Le Havre, Seine Maritime, France Civil Registration Records
Marriages 1792–1885 FHL Film #1228448

Front of family group record

4 France

Marie Anne Généreuse Saillenfest

Pierre Victor RichardM

7 Oct 1796

Victor Gabriel Richard
Lisieux, Calvados, France

7 Oct 1814 Le Havre, Seine Maritime, France

18 Oct 1795 Ingouville, Seine Maritime, France

23 Sep 1815 Le Havre, Seine Maritime, France

Olimpiade Antoinette

Louis Auguste

Richard

Richard

F
17 Jan 1827

25 Aug 1823

Le Havre, Seine Maritime, France

Le Havre, Seine Maritime, France

Jules Adolphe RichardM
2 Aug 1831 Le Havre, Seine Maritime, France

3

3

THE RESEARCH PROCESS

France 5

FIND BIRTH RECORDS FOR YOUR ANCESTOR’S BROTHERS AND SISTERS IN CIVIL REGISTRATION RECORDS.
(See “Civil Registration Records: Birth” on page 10.)

FIND THE MARRIAGE RECORD OF YOUR ANCESTOR’S PARENTS. (See “Civil Registration Records: Marriage” on page 12.)

Latter-day Saints now have the minimal information required for this family’s temple submissions. See additional
instructions for submitting names for temple ordinances.

NOW YOU CAN REPEAT STEPS 1 THROUGH 4 TO FIND ANOTHER FAMILY.
Look for the families of each of your ancestor’s parents. Start with a new family group record, and look first for a
birth record.

A. Huguette looks in the catalog for records of marriages
performed where the oldest child was born. She searches
for ten-year marriage indexes, listed with the civil
registration records. She looks in the Family History
Library Catalog under Le Havre (Arrondissement), Seine
Maritime, France—Tables Décennales, 1802–1832. She
finds the ten-year index on FHL film 1143805.
B. Huguette starts with the date of the first child’s birth
and searches earlier years until she finds the marriage
of Victor Gabriel Richard and Marie Anne Généreuse
Saillenfest in the index. If she couldn’t find it, then she
would search later years.

C. Huguette then looks in the Family History Library
Catalog for the civil registration record of the marriage
and finds it on FHL film 1228448. (If she couldn’t find
the marriage in Le Havre, she would try neighboring
communities or the community where the bride was
born, if known.)
D. Huguette writes on the family group record: (1) the
marriage information on the front and (2) source
information on the back.
E. Huguette has the information she needs for this family.

4

A. Now that she has found Jules Adolphe’s brother,
Louis Auguste, in the ten-year indexes, Huguette looks
for Louis Auguste’s birth record. In the Family History
Library Catalog, Huguette finds FHL film 1229234. She
finds the film and the birth record and verifies that Louis
Auguste has the same parents as Jules Adolphe.

B. Huguette writes on the family group record:
(1) information from the birth record on the front
and (2) source information on the back.

3

First and Last Name of the Couple Date of Event

Translation of the
birth record:

In the year 1823, on Tuesday August 26th at noon, came
before us Baron Begouest Dennaux, Victor Gabriel Richard,
27, born in Lisieux in the department of Calvados and living
in Le Havre, he was accompanied by Jacques Nicolas
Dandevelle, 62 years old, and by Valentin Delacroix, 59
years old, both living in Le Havre, who declared that Marie
Anne Généreuse Saillenfest, 28, born in Ingouville in this
arrondissement, his wife to whom he was legally married on
7 October 1814, gave birth yesterday at 11:00 in the morning
to a child of masculine gender at their home on rue de la
fontaine, which was presented and to whom the name Louis
Auguste was given. The birth record was copied and signed
by the witnesses after the lecture was given.

To find records in the Family History Library Catalog and
to search French records, you need to know the various
levels of jurisdiction in France.

Place Levels (Jurisdictions)

Community, Canton, District, Department

Commune, Canton, Arrondissement, Département
Places are usually written from smallest to largest on family
group records. The canton and arrondissement are usually

found on the civil registration records but not recorded on
the family group records.

Le Havre, Seine Maritime, France

(Community) (Department) (Country)
In the Family History Library Catalog, see the community
for civil registration records. For ten-year indexes, see the
community or arrondissement.

HELPS FOR FINDING RECORDS
Finding Places

France with departments Seine Maritime Department with arrondissements

6 France

Montivillers

LE HAVRE

Criquetot-
l’Esneval

Saint-Romain-
de-Colbosc

Goderville

Fécamp Valmont

Bolbec

Fauville-
en-Caux

Lillebonne Caudebec-
en-Caux

Yvetot

Ourville-
en-Caux

Cany-
Barville

Saint-Valéry-
en-Caux

Fontaine-
le-
Dun

Doudeville

Bacqueville-
en-Caux

Offranville

DIEPPE

Longueville-
sur-Scie

Tôtes

Clères

Bellencombre

Saint-Saëns

Londinières

Blangy-sur-
Bresle

Aumale
Neufchâtel-en-Bray

Envermeu

Eu

Buchy

Darnétal

Boos

Elboeuf

Forges-les-Eaux

Argeuil-Fry

Gournay-
en-Bray

Yerville

Pavilly

Duclair Maronne

Grand-
Couronne

ROUEN

Sotteville-
lès-Rouen

Montivillers

LE HAVRE

Criquetot-
l’Esneval

Saint-Romain-
de-Colbosc

Goderville

Bolbec

Fauville-
en-Caux

Lillebonne

City of Le Havre

Vosges

Rouen

Lille

Metz

Strasbourg

Colmar

Lyon

Nice

Toulon

Bordeaux

La Rochelle

Nantes

Paris

Finistère
Côtes du Nord

Morbihan

Ille et Vilaine

Manche Calvados

Orne

Mayenne

Sarthe

Seine Maritime

Eure

Eure et Loir

Loire,
Atlantique Maine et

Loire Indre et Loire

Vendée Sèvres
Deux Vienne

Indre

Charente
Maritime

Charente Vienne, Haute

Dordogne

Gironde

Corrèze

Loir et Cher

Cher
Nièvre

Allier

Puy de Dôme

Creuse

Lot

Lot et
 Garonne

Cantal

Aveyron

Loire, Haute

Lozère

Tarn
Landes

Pyrénées, Basses

Pyrénées,
Hautes

Ariège

Garonne,
Haute

Gers

Aude

Pyrénées,
Orientales

Hèrault

Gard

Ardèche

Bouches du Rhône Var

Corsica

Alpes, Basses
Alpes,

Maritimes

Drôme
Alpes,
Hautes

Vaucluse

Isère

Savoie

Ain

Loire

Rhône

Tarn et
Garonne

Savoie, Haute

Saône et Loire

Jura

Cote d’Or

YonneLoiret

Doubs

Saône,
Haute

Marne,
Haute

Rhin,
Haut

Belfort

Rhin,
Bas

Aube

Marne

Seine et
Marne

ArdennesAisne

Meuse

Oise

Somme

Pas de Calais
Nord

Meurthe et
Moselle

Moselle

Seine

Seine et
Oise

Marseille

http://www.familysearch.org/Eng/Library/fhlc/library_fhlc_main.asp
http://www.familysearch.org/Eng/Library/fhlc/library_fhlc_main.asp

HELPS FOR FINDING RECORDS
Map of France

Before 1789, France was divided into provinces.
After 1789, France was divided into departments, and
the boundaries changed.

France 7

Flandre
française

NORD

MARNE

Artois

Orléanais

Picardie

Normandie
Ile-de-France

Bretagne Maine

SOMME

CALVADOS

M
A

N
C

H
E

OISE

SEINE-
MARITIME

EURE

ORNE

SEINE-ET-
OISE

LOIR-ET-CHER

ILLE-ET-
VILAINE

MORBIHAN

CÔTES-DU-NORD
AUBE

LOIRE-
ATLANTIQUE

F
IN

IS
T

È
R

E MAYENNE

SARTHE

EURE-
ET-
LOIR

LOIRET

LorraineChampagne

Anjou

Savoie

MAINE-ET-
LOIRE

HAUT-
RHIN

AIN

H
AU

TE-

M
AR

N
E

BAS-
RHIN

MOSELLEM
EU

SE

HAUTE-
SAÔNE

MEURTHE-ET-
MOSELLE

VOSGES

SAÔNE-ET-LOIRE

SAVOIE

JURA

DOUBS

ARDENNES

DRÔME

HAUTE-
SAVOIE

ISÈRE

CÔTE-D'OR

BASSES-
ALPES

VAR

GARD

LOZÈRE

R
H

Ô
N

ELOIRE

ARDÈCHE

PUY-DE-DÔME

NIÈVRE

CANTAL

ALLIER

CHARENTE

CHER

CORRÈZE

SEINE-ET-MARNE

Provence

Bourbonnais

Berry

Lyonnais

Nivernais

Languedoc

Marche

VIENNE

INDRE-
ET-LOIRE

CREUSE

INDRE

Roussillon

Béarn

Guienne

Limousin
Auvergne

LOT-ET-
GARONNE

DORDOGNE

GERS

VENDÉE

LANDES

GIRONDE

PYRÉNÉES-
ATLANTIQUES

DEUX-
SÈVRES

HÉRAULT

AUDE

AVEYRON

TARN

PYRÉNÉES-

ORIENTALES

LOT

Angoumois

Saintonge

Poitou
Aunis

BELFORT
(Territoire)

A T L A N T I C
O C E A N

E N G L I S H
C H A N N E L

MEDITERRANEAN
SEA

N O R T H
S E A

Gascogne

Nice

Comtat-
Venaissin

Foix

TARN-ET
GARONNE

A
IS

N
E

YONNE

H
A

U
TE

-V
IE

N
N

E

VAUCLUSE

A
LP

E
S

-
M

A
R

IT
IM

E
S

ENGLAND

BELGIUM

NETHERLANDS

GERMANY

LUXEM-
BOURG

SWITZER-
LAND

ITALY

ANDORRA

JERSEY

GUERNSEY

SPAIN

SPAIN

Old Province Borders (Before 1789)
DEPARTMENT BORDERS (After 1789)
(as used in the Family History Library Catalog)
Borders of France

HAUTES-
ALPES

BOUCHES-
DU-RHÔNE

FRANCE
1 cm = 50 km 1 inch = 70 miles

PAS-DE-CALAIS

HAUTE-LOIRE

C
O

R
SE-

D
U

-SU
D

ARIÈGE

CHARENTE-
MARITIME

HAUTE-
CORSE

Corse

N

HAUTES-
PYRÉNÉES

MONACO

Alsa
ce

Touraine

Franche-
ComtéBourgogne

Dauphiné

HAUTE-GARONNE

SEINE

USING THE FAMILY HISTORY LIBRARY CATALOG

Use the Family History Library Catalog to find any
record available from the Family History Library. In the
catalog, you can find the call numbers you need to order
records. The catalog is available at www.familysearch.org
and at family history centers.
To find the information you need in the catalog, click
Library, and then click Family History Library Catalog.
1. Click Place Search.

You will see:
Place
Part of (optional)

2. For the “Place,” type: the name of the community
3. For “Part of,” type: France
4. Then find a topic, such as Civil Registration.
5. Click on the title you want.
6. Click on View Film Notes.
7. Look for the kind of record you want—such as

naissance (birth)—for the years you want. Write
the FHL (Family History Library) film number.

For more help, see Using the Family History Library
Catalog (30966).

USING MICROFILM

At this time, most of the Family History Library’s records
are on microfilm. When you have found and ordered the
microfilm you need, the family history center staff can
help you find a microfilm reader and thread the film into
the machine.

Each item or book on a film has a title page and an ending page.

This title page on microfilm shows marriage records for the year
1830 in Le Havre.

This page on a microfilm indicates the end of the marriage records.

Tips

When using the microfilm:

• If the image will not come into focus, make sure the film
is between the two glass plates.

• Learn how to turn the handle to move the film backward
and forward. Be careful not to roll the film off the reel.

• Make sure the years on the title page are the years you
need. Three or four separate books may be on a single
microfilm. If the first title page doesn’t cover the years
you want, quickly spin through the film to the next
black space. Then look for the next title page and the
years covered.

Tips

Use the place search to find French civil registration records.

If no records are listed when you type in the place, look for
spelling variations of the place-name.

When typing a place-name in the catalog, ignore diacritics
(accent marks).

HELPS FOR FINDING RECORDS
Using the Family History Library Catalog • Using Microfilm

8 France

http://www.familysearch.org
http://www.familysearch.org/Eng/Library/fhlc/library_fhlc_main.asp

CIVIL REGISTRATION:
BIRTHS

TEN-YEAR INDEXES

CIVIL REGISTRATION:
MARRIAGE

THE RECORDS

France 9

1792 1880

1792 1880

1792 1900s

Record Time Line

PARISH REGISTERS AND CIVIL REGISTRATION
(Registres Paroissiaux et Registres d’Etat Civile)

Records of births, marriages, and deaths are in church
and civil records.
• 1539 Edict of Villers-Cotterêts by François I began

parish registration. Very few of these church records
survived. Most parish registers in France started in
the 1600s.

• 1792 Civil registration began after the French
Revolution. The priests continued to keep their
records, and the civil authorities kept their own
records of births, marriages, and deaths.

The last hundred years of civil registration in France
is confidential, except to direct-line descendants.

RECORDS

Parish registers

Civil registration

Civil registration

TIME PERIOD COVERED

1539–1792

1792–1900

1900–2000

ARCHIVE

Departmental archives

Departmental archives

Mairie (city hall)

10 France

CIVIL REGISTRATION RECORDS: BIRTH (NAISSANCE)
1792 to 1880

Use Birth Records To:

• Find birth information for virtually every person who
lived in France.

• Verify the birthplace of an ancestor.
• Establish a time and place of a family’s residence.
If you don’t find your ancestor’s birth in one community,
look in nearby or other likely communities.

Content

• Child’s name
• Parents’ names, occupation, and sometimes their age

and residence (which is also the child’s birthplace)
• Birth date
• Names and residences of witnesses

• For help reading the records, see Genealogical Word
List: French. (See “Where to Order Publications” on
page 17.)

Tips

• Write down the names and residences of the witnesses.
These may be relatives, friends, or important members
of the community whose names may lead you to other
relatives.

• To find birth records before 1792, check the catalog for
church records.

1823 Birth record of Louis Auguste Richard from Le Havre, Calvados (FHL film 1229234)

Searching Birth Records
Before searching, you must know:
• Your ancestor’s name.
• The community and department of birth or residence.
• The approximate birth date.

Located at:
• Family History Library or family history centers
• Archives Départementales in France

Family History Library Catalog:
Place search:

Place

Part of
Topics to choose: Civil Registration

Search by:
• Date (day, month, year), from earliest to most recent.

France

name of community

Translation of the
birth record:

In the year 1823, on Tuesday August
26th at noon, came before us Baron
Begouest Dennaux, Victor Gabriel
Richard, 27, born in Lisieux in the
department of Calvados and living
in Le Havre, he was accompanied
by Jacques Nicolas Dandevelle, 62
years old, and by Valentin Delacroix,
59 years old, both living in Le Havre,
who declared that to Marie Anne
Généreuse Saillenfest, 28, born in
Ingouville in this arrondissement,
his wife to whom he was legally
married on 7 October 1814, gave
birth yesterday at 11:00 in the morning
to a child of masculine gender at their
home on rue de la fontaine, which
was presented and to whom the name
Louis Auguste was given. The birth
record was copied and signed by the
witnesses after the lecture was given.

Father Mother Date Birth Recorded Child

http://www.familysearch.org/Eng/Library/fhlc/library_fhlc_main.asp

France 11

Use Ten-Year Indexes To:

Find births, marriages, and deaths recorded in civil
registration records for a given year. The lists are
alphabetical according to surname.
If ten-year indexes are not available for a place, look for
yearly indexes.

Content

• Names
• Dates of births, marriages, or deaths

Searching Ten-Year Indexes
Before searching, you must know:
• Your ancestor’s name.
• The community and the approximate year your

ancestor was born, married, or died.

Located at:
• Family History Library or family history centers
• Archives Départementales in France

Family History Library Catalog:
Place search:

Place

Part of

Topics to choose: Civil Registration (which includes
yearly indexes), Tables Décennales.

Search by:
1. Community or arrondissement.
2. Year.
3. Surname.

France

name of community or arrondissement

TEN-YEAR INDEXES (TABLES DÉCENNALES)
1792 to 1900s

1802–32 Tables décennales shows birth registration date for Louis Auguste Richard (FHL film 1143805)

Surnames First Names Dates of Events

Richard Louis Auguste 26 Aout 1823

http://www.familysearch.org/Eng/Library/fhlc/library_fhlc_main.asp

12 France

CIVIL REGISTRATION RECORDS: MARRIAGE (MARIAGE)
1792 to 1880

Use Marriage Records To:

• Find a couple’s marriage date and place and their ages.
• Find witnesses, who may be family members.
If you don’t find a marriage record, search nearby
communities. In large cities, marriage records may be
in a separate book. In other places, marriages are in the
same book as the birth and death records. Records are
usually in this order: births, marriages, and then deaths.

Content

• Groom’s name, age, sometimes date and place of birth,
occupation, residence

• Bride’s name, age, sometimes date and place of birth,
occupation, residence

• Parents’ names, occupation, residence
• Witnesses
• Marriage date
Witnesses knew the bride and groom and attested that
they were legally able to be married.

Tips

• To find a marriage record, look first in the community
where the first child was born. Then look in the
community where the parents were born or in nearby
communities.

• Look in ten-year indexes first, and then look in the civil
registration records.

• For help reading the records, see Genealogical Word
List: French. (See “Where to Order Publications” on
page 17.)

Searching Marriage Records
Before searching, you must know:
• The names of the bride and groom.
• The approximate birth date of the first child.
• The parish of residence.

Located at:
• Family History Library or family history centers
• Archives Départementales in France

Family History Library Catalog:
Place search:

Place

Part of

Topics to choose: Civil Registration, Marriage

Search for:
1. The community.
2. The date, from earliest to most recent.
3. The couple’s names.

France

name of community

http://www.familysearch.org/Eng/Library/fhlc/library_fhlc_main.asp

France 13

1814 Marriage record of Victor Gabriel Richard and Marie Anne Généreuse Saillenfest
(FHL film 1228448)

Translation of the marriage record of
Victor Gabriel Richard and Marie Anne

Généreuse Saillenfest.
In the year 1814, Friday, 7 October at 9 o’clock in
the morning came before us, Guillaume Antoine
Sery, Victor Gabriel Richard, 18 years old, born
in Lisieux, in the department of Calvados, 16
Vendémiaire in the year five, or on 7 October 1796,
living with his mother on rue l’hôpital in Le Havre,
minor son of the deceased Jean Pierre Richard, who
died in Lisieux on 11 vendémiaire in the year five,
or 2 October 1796 and of Jeanne Damois, who was
present and gave her permission to the wedding.
Marie Anne Généreuse Saillenfest, 19 years old,
born in Ingouville, in this arrondissement on 26
vendémiaire in the year four or on 18 October 1795
in Le Havre, living with her parents on rue de la
Fontaine. She is the minor daughter of Pierre
Symphorien Saillenfest, and of Marie Madeleine
Blondel, who were present and gave permission to
proceed with the wedding. The marriage banns were
posted in front of the main door of the city hall, as
well as said Lisieux, on Sunday 25 September and
on 2 of this month at noon according to the law.
There was no opposition to the marriage. According
to their request, a lecture was given to the above
mentioned couple as outlined in chapter 6 of the
civil code for marriages. The couple was asked if
they wanted to take each other as husband and wife,
and each responded in the affirmative. Then we
declared in the name of the law that Victor Gabriel
Richard and Marie Anne Généreuse Saillenfest were
united in marriage. This was done in the presence of
Mr. Pierre François Richard, 38, brother of the
groom, living in Firfol, department of Calvados,
Marin Nicolas Bachelay, 60 years old, François
Louis Bachelay, 50 years old, both living in Le
Havre, and Charles Hyacinthe Duperry, 46 years old,
living in Ingouville. The last 3 witnesses are friends
of the groom who signed with us after the lecture.
The father of the bride and both mothers declared
that they could not read when asked but declared
that the name Sehonfait in her birth record was an
error. It should have been Saillenfest, also that the
baptism of his father took place in the parish of Pont
in the department of Calvados on 22 August 1763,
which was presented to us.

Date Bride Place Groom

Name of Couple Date

Richard, Victor Gabriel
Marie Anne Généreuse Saillenfest

7 October

1802–32 Ten-year index includes marriages (FHL film 1143805)

14 France

READING FRENCH SCRIPT

Even if you know French, reading the old-style French
script is one of the most challenging tasks for the
beginning researcher. It may seem overwhelming at first,
but you will find that although each scribe used a slight
variation of the old-style script, all of them were quite
consistent in their writing.
You will also find that after learning the most common
given names and a few common terms, you will be able
to read most of the documents you encounter.

SUMMARY: FINDING A FRENCH FAMILY, 1792–1880

For detailed steps, see “The Research Process”
on pages 3–5.
1. Find your ancestor’s birth record in civil registration

records.
• This verifies what you know.
• Write down what you find, and record your source

information.
2. Find your ancestor’s brothers and sisters in ten-year

indexes (tables décennales), or yearly indexes.
• Look in indexes before and after your ancestor’s

birth year to see if there are any children with
your ancestor’s surname.

• Write down what you find (names, dates).
• Write down your source information.

3. Find birth records for your ancestor’s brothers and
sisters in civil registration records.
• Write down the information you find and your source

information.
4. Find the marriage record of your ancestor’s parents.

• Look for records of marriages in the community
where the oldest child was born. Check in the tables
décennales or yearly indexes, if available.

• Start with the date of the first child’s birth, and
search backward and forward until you find the
marriage.

• Write down what you find, and record your source
information.

Then follow the same steps to find a parent’s family.
Tips

• For help reading French and understanding handwriting,
see Genealogical Word List: French (34060). (See “Where
to Order Publications” on page 17.)

• Practice writing the names of your ancestors in the
handwriting style shown in the above publications. This
will help you learn to read old French records much faster.

• From 1792 to 1806 the French Republican Calendar was
used in France. For help with converting these dates, use
The French Republican Calendar. (See “Where to Order
Publications” on page 17.)

• If your ancestor came from Alsace Lorraine, the records
may also be written in German or Latin. See also:
- Genealogical Word List: German (34067)
- Genealogical Word List: Latin (34077)
- Handwriting Guide: German Gothic (36316)
(See “Where to Order Publications” on page 17.)

The French alphabet has five diacritical (accent)
marks. These are placed over vowels or under the
letter c to indicate a change in pronunciation. The
following are used:

à, â, é, è, ê, ë, î, ï, ô, û, ù, and ç

The diacritical marks do not affect alphabetical order.
Spelling rules were not fixed in earlier centuries.
The following spelling variations are common:

READING FRENCH SCRIPT • SUMMARY

bv used for v
c used for ss
ct used for ss
es used for é

I used for j
o used for ou
os used for ô
sç used for s

t used for tt
y used for i
y used for ll
z used for s

NOTES

France 15

PEDIGREE CHART

16 France

5

Baptized

Endowed

Sealed to parents

Sealed to spouse

Family Group Record exists for this couple

Children's ordinances completedC

F

SS

SP

E

B

Published by The Church of Jesus Christ of Latter-day Saints. 3/96. Printed in USA. 31826

Cont. on
chart no.

Cont. on
chart no.

Cont. on
chart no.

Cont. on
chart no.

Cont. on
chart no.

Cont. on
chart no.

Cont. on
chart no.

Cont. on
chart no.

Chart no. _______

(Name)

(Mother of no. 2)

(Mother of no. 4)

(Mother of no. 5)

(Father of no. 2)

(Father of no. 4)

(Father of no. 5)

(Father of no. 6)

(Father of no. 7)

(Father of no. 3)

(Mother of no. 3)

(Mother of no. 6)

(Mother of no. 7)

(Spouse)

(Mother)

Your name and address

Telephone number Date prepared

Pedigree Chart
No. 1 on this chart is the same as no. _______ on chart no. _______.

Mark boxes when ordinances are completed.

(Father)

When born

Where

When married

Where

When died

Where

When born

Where

When married

Where

When died

Where

When born

Where

When married

When died

Where

When born

Where

When married

When died

Where

When born

Where

When married

When died

Where

When born

Where

When married

When died

Where

When born

Where

When married

Where

When died

Where

When born

Where

When married

Where

When died

Where

When born

Where

When died

Where

When born

Where

When died

Where

When born

Where

When died

Where

When born

Where

When died

Where

When born

Where

When died

Where

When born

Where

When died

Where

When born

Where

When died

Where
2

1

3

7

6

4

8

9

10

11

12

13

14

15

CFSSSPEB

CFSSSPEB

CFSSSPEB

CFSSSPEB

CFSSSPEB

CFSSSPEB

CFSSSPEB

CFSSSPEB

SSSPEB

SSSPEB

SSSPEB

SSSPEB

SSSPEB

SSSPEB

SSSPEB

SSSPEB

ADDITIONAL HELPS

Time Line

1539 Decree of Villers-Cotterêts; parish registers of
baptisms began. (Some may have begun earlier.)

1579 Parish registers were required to record marriages
and deaths.

1598 Edict of Nantes granted religious freedom to
Protestants.

1685 Edict of Nantes was revoked; many Protestants
left France.

1787 Edict of Tolerance granted freedom of religion.
1789 French Revolution.
1792 French civil registration started.

What’s Next?

Research Outline: France (34715) describes strategies and
records for more advanced searches.

More about French Research:

• Patrick Pontet, Ancestral Research in France. FHL book
944 D27p.

• Robert Aublet, Nouveau guide de généalogie (New
Guide to Genealogy) (in French). 1986. FHL book
944 D27a.

• Bernard Gildas, Guide des recherches sur l’histoire
des familles (A Research Guide to Family Histories)
(in French). 1981. FHL book 944 D27.

Archives and Libraries

Family History Centers
www.familysearch.org
Tel. 800-346-6044
Family History Library
35 North West Temple Street
Salt Lake City, UT 84150-3400 USA
Tel. 801-240-2331
For information about Archives Départementales, see:
www.genealogy.tm.fr

France 17

Where to Order Publications:

• Distribution Services:
Tel. 801-240-3800

• www.familysearch.org
All Family History Library publications are described
in: Family History Materials List (34083).

http://www.familysearch.org
http://www.genealogy.tm.fr
http://www.familysearch.org

Family Group Record
Husband

Published by The Church of Jesus Christ of Latter-day Saints 10/93 Printed in USA 31827

If typing, set spacing at 1 1/2. Page of

Wife

Children List each child (whether living or dead) in order of birth.

Given name(s)

Given name(s)

Last
name

See "Other
marriages"

See "Other
marriages"

See "Other
marriages"

See "Other
marriages"

Born (day month year)

Christened

Died

Buried

Married

Husband's father
Given name(s)

Husband's mother
Given name(s)

Born (day month year)

Christened

Died

Buried

Wife's father
Given name(s)

Wife's mother
Given name(s)

Given
name(s)

Born (day month year)

Christened

Died

Spouse
Given name(s)

Married

Place

Place

Place

Place

Place

Last
name

Maiden
name

Maiden
name

Last
name

Maiden
name

Baptized

Endowed

Sealed to parents

Sealed to spouse

Temple

Deceased

Deceased

Temple

Deceased

Deceased

LDS ordinance dates

Baptized

Endowed

Sealed to parents

LDS ordinance dates
Place

Place

Place

Place

Baptized

Endowed

Sealed to parents

LDS ordinance dates Temple

Place

Place

Place

Place

Last
name

Last
name

Sex

See "Other
marriages"

Given
name(s)

Born (day month year)

Christened

Died

Spouse
Given name(s)

Married

Baptized

Endowed

Sealed to parents

Place

Place

Place

Place

Last
name

Last
name

Sex

Given
name(s)

Born (day month year)

Christened

Died

Spouse
Given name(s)

Married

Baptized

Endowed

Sealed to parents

Place

Place

Place

Place

Last
name

Last
name

Sex

Sealed to spouse

Sealed to spouse

Sealed to spouse

3

2

1

Select only one of the following options. The option you select applies
to all names on this form.

Option 1—Family File Send all
names to my family file at the

Option 2—Temple File Send all names to any temple,
and assign proxies for all approved ordinances.

Option 3—Ancestral File Send all names to the
computerized Ancestral File for research purposes only, not
for ordinances. I am including the required pedigree chart.

Your name

Address

Phone
()

Date prepared

W
rit

e
da

te
 a

s:
 4

 O
ct

. 1
89

6
W

rit
e

pl
ac

e
as

:
Tr

yo
n,

 P
ol

k,
 N

or
th

 C
ar

ol
in

a,
 U

S
A

 o
r

S
t.

M
ar

tin
s,

 B
irm

in
gh

am
, W

ar
w

ic
k,

 E
ng

.

Temple.

Husband

 Page of

Wife

Children List each child (whether living or dead) in order of birth.

Given name(s)

Given name(s)

Last
name

6

5

4

7

Other marriages List other marriages and sealings of the husband, wife, and children on this form. List any necessary explanations.

Sources of information Add further information on attached sheets as necessary.

Note: Please take every reasonable step to see that the information on this form is as accurate and complete as practical. This will help maintain the integrity of Church family
history files and reduce duplication of temple ordinance work.

TempleLDS ordinance dates

See "Other
marriages"

Given
name(s)

Born (day month year)

Christened

Died

Spouse
Given name(s)

Married

Baptized

Endowed

Sealed to parents

Place

Place

Place

Place

Last
name

Last
name

Sex

Sealed to spouse

See "Other
marriages"

Given
name(s)

Born (day month year)

Christened

Died

Spouse
Given name(s)

Married

Baptized

Endowed

Sealed to parents

Place

Place

Place

Place

Last
name

Last
name

Sex

Sealed to spouse

See "Other
marriages"

Given
name(s)

Born (day month year)

Christened

Died

Spouse
Given name(s)

Married

Baptized

Endowed

Sealed to parents

Place

Place

Place

Place

Last
name

Last
name

Sex

Sealed to spouse

See "Other
marriages"

Given
name(s)

Born (day month year)

Christened

Died

Spouse
Given name(s)

Married

Baptized

Endowed

Sealed to parents

Place

Place

Place

Place

Last
name

Last
name

Sex

Sealed to spouse

Maiden
name

alphabet . 14
archives . 17
arrondissements (districts) . 6
birth records . 10
cantons . 6
catalog . 3, 6, 8
civil registration records

births. 10
marriages. 12

community (commune) . 6
country. 6
death records . 11–12
departments . 6–7
diacritics. 14
districts (arrondissements) . 6
family group record . 4, 18
family history centers . 17
Family History Library . 17
Family History Library Catalog 8
finding places . 3–7
France, map of . 6–7
French script . 14
handwriting . 14
how to begin . 2

jurisdiction . 6
libraries . 17
map of France, departments 6–7
map of France, provinces . 7
marriage records . 12
microfilm . 8
notes . 15
pedigree chart. 16
place-names . 6–8
preparation. 2
process, research. 3–5
reading French script . 14
research process . 3–5

step 1 . 3
step 2 . 3
step 3 . 5
step 4 . 5

script . 14
searching . 10–12
summary. 14
tables décennales. 11
ten-year indexes . 11
time line . 17
yearly indexes . 3, 11, 14

INDEX

36584

4 02365 84000 8

ENGLISH

Other publications you will need:
Genealogical Word List: French (34060)
Using the Family History Library Catalog (30966)
For Latter-day Saints:
Instructions for submitting names for temple
ordinances.

Please send suggestions to:

Publications Coordination
Family History Library
35 North West Temple Street
Salt Lake City, UT 84150 USA

Fax: 801-240-5551

No part of this document may
be reprinted, posted online, or
reproduced in any form for any

purpose without the prior written
permission of the publisher. Send all
requests for such permission to:

Copyrights and Permissions Coordinator
Family and Church History Department
50 East North Temple Street
Salt Lake City, UT 84150-3400 USA

fhd-copyright@ldschurch.org

Fax: 801-240-2494

© 2001 by Intellectual Reserve, Inc. All rights reserved. Printed in the USA. 5/01 36584

mailto:fhd-copyright@ldschurch.org

	Front Cover
	HOW TO BEGIN—PREPARATION
	To Begin:
	Tips:
	THE RESEARCH PROCESS

	THE RESEARCH PROCESS
	1. Find your ancestor's birth record in civil registration records.
	2. Find your ancestor's brothers and sisters in the ten-year indexes (tables décennales) or yearly indexes.
	3. Find birth records for your ancestor's brothers and sisters in civil registration records.
	4. Find the marriage records of your ancestor's parents.

	HELPS FOR FINDING RECORDS: Finding Places
	Place Levels (Jurisdictions)
	Map of France

	HELPS FOR FINDING RECORDS
	Using the Family History Library Catalog
	Using microfilm
	Tips

	THE RECORDS
	Record Time Line
	Parish Registers and Civil Registration (Registres Paroissiaux et Registres d’Etat Civile)

	CIVIL REGISTRATION RECORDS: BIRTH (NAISSANCE)
	Use Birth Records To:
	Content
	Searching Birth Records
	Tips

	TEN-YEAR INDEXES (TABLES DÉCENNALES)
	Use Ten-Year Indexes To:
	Content
	Searching Ten-Year Indexes

	CIVIL REGISTRATION RECORDS: MARRIAGE (MARIAGE)
	Use Marriage Records To:
	Content
	Searching Marriage Records
	Tips

	Reading French Script; Summary
	Reading French script
	Summary: Finding a French family, 1792-1880
	Tips

	NOTES
	Pedigree Chart
	ADDITIONAL HELPS
	Time Line
	What’s Next?
	More about French Research:
	Archives and Libraries
	Where to Order Publications:

	Form: Family Group Record
	INDEX

